

1

 Lesson Summaries

Magic Words

INTRODUCTION

Mastering situations have everything to do with learning to live with others. In this lesson you will learn a
few expressions to help you to live among Spanish speakers. Magic words such as thanks and please,
sorry and congratulations as well as expressing honest opinion will be introduced here.

GETTING STARTED

You will begin by repeating the following expressions after the tutor:

Gracias por por favor lo siento con permiso perdóneme lo siento
felicitaciones me gusta no me gusta ¿te gusta? ¿te gustan?
me encanta me parece a mi parecer a mi modo de ver
para mí en mi opinión pienso que ¿qué piensas?
¿Qué opinas? ¿Qué te parece? ¡Qué lindo!

SPANISH Lesson Summary Lesson

3 UNIT 4 Situations

OBJECTIVES

At the end of this lesson you will be able to:

a) Express gratitude and appreciation
b) Congratulate someone
c) Offer a simple apology
d) Ask to be excused
e) Request and state opinion

2

Many of these expressions you already know or can guess from the similarity to English. Those that you
do not know you will find out about from your tutor.
You will observe that the first expression is gracias por. Por is one of the prepositions that mean for. The
second is para. It is advisable that you go to page 23 of your text and study the uses of por and para.
This grammar point will be tested in a number of situations. Your tutor will explain these to you in class as
well.

You will also practice the three verbs- gustar, encantar and parecer which are not translated literally in
Spanish. You will meet more verbs in this category later. Your tutor will demonstrate that the object
pronouns used express the subject of the English translation.
me gusta- I like (literally- it is pleasing to me) te encanta- you take a delight in (literally- it delights you)
le parece- he thinks-(literally- it appears to him)

You will also learn that the verb ending is changed to plural when plural nouns form the true subject of the
verb. For e.g.
me gusta el libro but me gustan los libros
nos encanta la música folklórica but nos encantan las canciones de Bolivia.

te parece cómica la respuesta but te parecen cómicas las preguntas.

 ACTIVITY 1

You will be given several situations in English and will be required to respond appropriately in Spanish. If
an opinion is required your teacher will ask you to find alternative ways of giving that opinion.

 ACTIVITY 2

You will be given several sentences with blank spaces. You will be required to fill in the blanks with por or
para. You will then discuss in groups the appropriateness of using the completed sentence as responses
to situations.

e.g.1. Gracias-------- la falda bonita que me regalaste. (gracias por)-A written response to a
 friend or relative who sent a gift.
 2. Clarita, tenemos muchos deberes------------mañana. (para- deadline date)-A reminder to a
 person who is wasting time or a note to a friend who missed classes.
 3. Lo voy a hacer ------ mi profesora que esta ocupada. (por- on behalf of)- An explanation
 as to why someone is doing another’s job.

3

 ACTIVITY 3

Your teacher will identify certain nouns by pointing them out, by using pictures or by giving the English
equivalent. You will be required to use them along with the verbs gustar, encantar and parecer in
sentences of your own.

 ASSESSMENT

Six directed and four oral situations which are corrected and discussed in class.

CONCLUSION

Now you should be more comfortable in a Spanish speaking situation. Practise and grow with your magic
words and you will feel like a Hispanic. Buena suerte.

!Adelante a lección cinco!

